The Enhancement of SMOKE to Process Multi-pollutant Inventories: Integration of Criteria and Toxic Pollutants International Emission Inventory Conference Session 10: Emission Inventory Preparation for Modeling Wednesday, April 30, 2003, 3:30pm Madeleine Strum, EPA Office of Air Quality Planning and Standards #### Acknowledgements #### **Co-Authors:** Marc Houyoux and Catherine Seppanen, Carolina Environmental Programs Bill Benjey & Gerald Gipson, EPA/ORD Rich Cook, EPA/OTAQ, Laurel Driver, EPA/OAQPS Greg Stella, Alpine Geophysics Others at EPA: Ron Ryan, Joe Tikvart, Joe Touma ### "Famous" Quotes from the Authors Regarding the Project "This was more difficult than I thought..." "This is very hard to explain" ### **EPA's Toxics and Criteria Modeling Systems Separate** - Photochemical vs Gaussian Grid - SMOKE vs EMS-HAP - NEI for Criteria vs NEI for HAPs Issues: Sound Science Consistency Efficiency EPA is moving towards one-atmosphere modeling to address these issues #### **One-Atmosphere Approach** #### **SMOKE 1.5** Beta Released on March 14, 2003: http://www.cmascenter.org/modelclear.html#sm okewww.cmas.org/ - Includes MOBILE6 - Can process toxics and criteria inventories for onroad and nonroad mobile sources - Set up for CMAQ: CB4 and toxics CB4 - Can utilize toxics VOC from toxics inventory without duplicating VOC mass #### **CMAQ's Toxics CB4** Allows CMAQ to model 18 gaseous toxics from NATA – e.g., benzene, butadiene, formaldehyde, acetaldehyde, methylene chloride Sample Model Species: | NAME | Comments | | |------|----------------|--| | | | | | PAR | Same as in CB4 | | | TOL | Same as in CB4 | | | XYL | Same as in CB4 | | | OLE | Same as in CB4 | | | NAME | Chemistry Inside
or Outside
Mechanism | Comments | |-----------|--|--| | FORM | in | Contains only formaldehyde | | FORMSUR | AND THE STATE OF T | Non formaldehyde part of CB4 FORM | | ALD2 | in | Contains only acetaldehyde and those compounds that explicitly form acetaldehyde rapidly such as t-2-butene, c-2-butene,t-2-pentene. | | ALD2SUR | | Non-acetaldehyde part of CB4 ALD2. Includes higher-level aldehydes | | BUTADIENE | in | 1,3 butadiene | | ACROLEIN | in | acrolein | | BENZENE | out | benzene | | MECL | out | Methylene chloride | #### **Aspects of the Design** - Importing the inventories - Producing the necessary model species for CB4 and toxics CB4, using toxics inventory and without duplicating mass #### Importing the Inventories - Criteria and Toxics inventories imported as separate input files - Criteria uses same format - Toxics uses new "SMOKE-for-Toxics" format - Onroad toxics and criteria emissions generated by using MOBILE6 in SMOKE, or fed in as "pre-computed" emissions - User chooses which pollutants get carried forward and information on the toxics that overlap with VOC #### **Producing the Model Species** Note: even though we're not looking at particulates, addressing the VOC – HAP overlap will impact PM modeling ### Two Ways to Address Overlap in Pollutants - Integrate inventories, source by source - Use all toxics VOC from HAP inventory - Use only NONHAP from VOC inventory - Sum of toxics VOC + NONHAP = Total VOC from VOC inventory - Don't Integrate inventories ("No-integrate") - Ignore toxics inventory when using CB4 - Use toxics inventory for toxics model species only, when using toxics CB4. Remove toxics from VOC speciation profiles, in case of overlap. #### Integration Approach ### The Creation of NONHAPVOC -example for hypothetical source Criteria: VOC | FIPS | SCC code | tons | |-------|------------|------| | 10001 | 2265002072 | 10.0 | SMOKE: Integrated Inventory Toxics: Toxic VOC | FIPS | SCC code | HAP | ton
s | |-------|------------|------------------|----------| | 10001 | 2265002072 | Benzene | 1.0 | | 10001 | 2265002072 | Toluene | 2.0 | | 10001 | 2265002072 | xylene | 1.0 | | 10001 | 2265002072 | formalde
hyde | 2.0 | | FIPS | SCC code | HAP | tons | |-------|------------|--------------|------| | 10001 | 2265002072 | NONHAPVOC | 4.0 | | 10001 | 2265002072 | Benzene | 1.0 | | 10001 | 2265002072 | Toluene | 2.0 | | 10001 | 2265002072 | xylene | 1.0 | | 10001 | 2265002072 | formaldehyde | 2.0 | To other processing steps #### **Speciation for the Integrated Approach** - SMOKE applies speciation profiles for NONHAPVOC and individual HAPs - For a toxic modeled outside the mechanism (benzene), SMOKE maps the toxic to itself and its mechanism species #### **EXAMPLE PROFILES FOR TOXICS CB4** | Number | Pollutant | Species | Split Factor | Divisor | |--------|-----------|---------|---------------------|---------| | 1313A | NONHAPVOC | OLE | 0.00127373705 | 1.0 | | 1313A | NONHAPVOC | PAR | 0.03439269933 | 1.0 | | 1313A | NONHAPVOC | FORMSUR | 0.00049291434 | 1.0 | | 0000 | BENZENE | BENZENE | 1.00 | 78.11 | | 0000 | BENZENE | PAR | 1.00 | 78.11 | | 0000 | BENZENE | NR | 5.00 | 78.11 | | 0000 | FORM | FORM | 1.00 | 30.03 | | 0000 | HEXANE | PAR | 6.00 | 86.18 | ### Practical Considerations for Integration - The emission sources must be exactly the same for the toxics and the VOC - The methodology to estimate emissions should be consistent between the two inventories Both of these hold true for EPA-generated nonroad emissions and MOBILE6 generated emissions Generally, these don't hold true for stationary sources, and may not hold true for State-generated Mobile estimates #### **No-integrate Case** CB4: Ignore toxics VOC from **Toxics VOC** criteria from toxics inventory inventory DROP TOXICS VOC From the toxics inventory VOC **SPECIATION** Model Species Toxics CB4: Use toxics only for toxics model species ## Pollutants resulting from the No-integrate Case -example for hypothetical source Criteria: VOC | FIPS | SCC code | tons | |-------|------------|------| | 10001 | 2265002072 | 10.0 | SMOKE: Inventory, No-integrate Toxics: Toxic VOC | FIPS | SCC code | HAP | ton
s | |-------|------------|------------------|----------| | 10001 | 2265002072 | Benzene | 1.0 | | 10001 | 2265002072 | Toluene | 2.0 | | 10001 | 2265002072 | xylene | 1.0 | | 10001 | 2265002072 | formalde
hyde | 2.0 | | FIPS | SCC code | Pollutant | tons | |-------|------------|--------------|------| | 10001 | 2265002072 | VOC | 10.0 | | 10001 | 2265002072 | Benzene | 1.0 | | 10001 | 2265002072 | formaldehyde | 2.0 | To other processing steps #### **Speciation For The No-integrate Case** - SMOKE speciates VOC; profiles designed to remove the inside-the-mechanism toxics model species (e.g., formaldehyde) - SMOKE maps the toxics inventory pollutants to the toxics CB4 explicit toxics model species - For a toxic modeled outside the mechanism, SMOKE maps the toxic to itself, but not its mechanism species #### EXAMPLE SPECIATION PROFILES FOR THE NO-INTEGRATE CASE | 0307 | TOG | ALD2SUR | 0.00010234648 | 1 | | |------|-------------|---------|---------------|-----------------|--| | 0307 | TOG | ETH | 0.00681283422 | 1 | | | 0307 | TOG | NR | 0.01503804958 | 1 | | | 0307 | TOG | OLE | 0.00126649899 | $1 \le i \le n$ | | | 0307 | TOG | PAR | 0.03791738749 | 1 | | | 0000 | FORM | FORM | 1.00 | 30.03 | | | 0000 | BENZENE_NOI | BENZENE | 1.00 | 78.11 | | #### **Preliminary Testing** ### SMOKE Run Times for Toxics CB4 (1.4 GHz PC processor using Linux) - Annual/national run for nonroad sources: ~3 days (single processsor, Linux). - Annual/national run using MOBILE6.2 in SMOKE: ~18 days (weekly temperature averaging and spatial averaging) #### **Impact on Model Species** For onroad mobile sources, use of toxics results in less non-reactive and generally a larger increase in FORM than other model species #### Summary - EPA is advancing towards one-atmosphere modeling using toxics and criteria inventories - EPA's mobile source methods used for 1999 NEI allow opportunity for integration - SMOKE 1.5 Beta allows for integration of mobile source toxics and criteria inventories for CMAQ/CB4 and CMAQ/toxics CB4 - Tests show less non reactive species produced when integrating toxics & criteria for onroad mobile sources #### **Future** - SMOKE 2.0 will add stationary source capability - Wider integration will be possible when inventories become more consistent